Painlevé Equations — Nonlinear Special Functions Peter A Clarkson School of Mathematics, Statistics and Actuarial Science University of Kent, Canterbury, CT2 7NF, UK P.A.Clarkson@kent.ac.uk "Special Functions in the 21st Century: Theory and Applications" Washington DC, April 2011 ### **Outline** - 1. Introduction - 2. Classical solutions of the **second Painlevé equation** $$\frac{\mathrm{d}^2 w}{\mathrm{d}z^2} = 2w^3 + zw + \alpha$$ and the second Painlevé σ -equation $$\left(\frac{\mathrm{d}^2\sigma}{\mathrm{d}z^2}\right)^2 + 4\left(\frac{\mathrm{d}\sigma}{\mathrm{d}z}\right)^3 + 2\frac{\mathrm{d}\sigma}{\mathrm{d}z}\left(z\frac{\mathrm{d}\sigma}{\mathrm{d}z} - \sigma\right) = \frac{1}{4}(\alpha + \frac{1}{2})^2$$ - 3. Painlevé Challenges - Equivalence problem - Numerical solution of Painlevé equations # **Classical Special Functions** - Airy, Bessel, Whittaker, Kummer, hypergeometric functions - Special solutions in terms of rational and elementary functions (for certain values of the parameters) - Solutions satisfy **linear** ordinary differential equations and **linear** difference equations - Solutions related by **linear** recurrence relations # Painlevé Transcendents — Nonlinear Special Functions - Special solutions such as rational solutions, algebraic solutions and special function solutions (for certain values of the parameters) - Solutions satisfy **nonlinear** ordinary differential equations and **nonlinear** difference equations - Solutions related by **nonlinear** recurrence relations #### **Definition 1** An ODE has the **Painlevé property** if its solutions have **no movable singularities except poles**. #### **Definition 2** An ODE has the **Painlevé property** if its solutions have **no movable branch points**. • Single-valued $$w(z) = \frac{1}{z - z_0}$$ $$w(z) = \exp\left(\frac{1}{z - z_0}\right)$$ pole essential singularity • Multi-valued $$w(z) = \sqrt{z - z_0}$$ $$w(z) = \ln(z - z_0)$$ $$w(z) = \tan[\ln(z - z_0)]$$ algebraic branch point logarithmic branch point essential singularity #### Reference • Cosgrove, "Painlevé classification problems featuring essential singularities", *Stud. Appl. Math.*, **98** (1997) 355–433. [See also Cosgrove, *Stud. Appl. Math.*, **104** (2000) 1–65; **104** (2000) 171–228; **116** (2006) 321–413.] ## Painlevé Equations $$\begin{split} \frac{\mathrm{d}^2 w}{\mathrm{d}z^2} &= 6w^2 + z \\ \frac{\mathrm{d}^2 w}{\mathrm{d}z^2} &= 2w^3 + zw + \alpha \\ \frac{\mathrm{d}^2 w}{\mathrm{d}z^2} &= \frac{1}{w} \left(\frac{\mathrm{d}w}{\mathrm{d}z}\right)^2 - \frac{1}{z} \frac{\mathrm{d}w}{\mathrm{d}z} + \frac{\alpha w^2 + \beta}{z} + \gamma w^3 + \frac{\delta}{w} \\ \frac{\mathrm{d}^2 w}{\mathrm{d}z^2} &= \frac{1}{2w} \left(\frac{\mathrm{d}w}{\mathrm{d}z}\right)^2 + \frac{3}{2}w^3 + 4zw^2 + 2(z^2 - \alpha)w + \frac{\beta}{w} \\ \frac{\mathrm{d}^2 w}{\mathrm{d}z^2} &= \left(\frac{1}{2w} + \frac{1}{w - 1}\right) \left(\frac{\mathrm{d}w}{\mathrm{d}z}\right)^2 - \frac{1}{z} \frac{\mathrm{d}w}{\mathrm{d}z} + \frac{(w - 1)^2}{z^2} \left(\alpha w + \frac{\beta}{w}\right) \\ &+ \frac{\gamma w}{z} + \frac{\delta w(w + 1)}{w - 1} \\ \frac{\mathrm{d}^2 w}{\mathrm{d}z^2} &= \frac{1}{2} \left(\frac{1}{w} + \frac{1}{w - 1} + \frac{1}{w - z}\right) \left(\frac{\mathrm{d}w}{\mathrm{d}z}\right)^2 - \left(\frac{1}{z} + \frac{1}{z - 1} + \frac{1}{w - z}\right) \frac{\mathrm{d}w}{\mathrm{d}z} \\ &+ \frac{w(w - 1)(w - z)}{z^2(z - 1)^2} \left\{\alpha + \frac{\beta z}{w^2} + \frac{\gamma(z - 1)}{(w - 1)^2} + \frac{\delta z(z - 1)}{(w - z)^2}\right\} \end{split}$$ where α , β , γ and δ are arbitrary constants. ## Painlevé σ -Equations $$\left(\frac{\mathrm{d}^{2}\sigma}{\mathrm{d}z^{2}}\right)^{2} + 4\left(\frac{\mathrm{d}\sigma}{\mathrm{d}z}\right)^{3} + 2z\frac{\mathrm{d}\sigma}{\mathrm{d}z} - 2\sigma = 0 \qquad S_{\mathrm{I}}$$ $$\left(\frac{\mathrm{d}^{2}\sigma}{\mathrm{d}z^{2}}\right)^{2} + 4\left(\frac{\mathrm{d}\sigma}{\mathrm{d}z}\right)^{3} + 2\frac{\mathrm{d}\sigma}{\mathrm{d}z}\left(z\frac{\mathrm{d}\sigma}{\mathrm{d}z} - \sigma\right) = \frac{1}{4}(\alpha + \frac{1}{2})^{2} \qquad S_{\mathrm{II}}$$ $$\left(z\frac{\mathrm{d}^{2}\sigma}{\mathrm{d}z^{2}}\right)^{2} + \left[4\left(\frac{\mathrm{d}\sigma}{\mathrm{d}z}\right)^{2} - 1\right]\left(z\frac{\mathrm{d}\sigma}{\mathrm{d}z} - \sigma\right) + \lambda_{0}\lambda_{1}\frac{\mathrm{d}\sigma}{\mathrm{d}z} = \frac{1}{4}\left(\lambda_{0}^{2} + \lambda_{1}^{2}\right) \qquad S_{\mathrm{III}}$$ $$\left(\frac{\mathrm{d}^{2}\sigma}{\mathrm{d}z^{2}}\right)^{2} - 4\left(z\frac{\mathrm{d}\sigma}{\mathrm{d}z} - \sigma\right)^{2} + 4\frac{\mathrm{d}\sigma}{\mathrm{d}z}\left(\frac{\mathrm{d}\sigma}{\mathrm{d}z} + 2\vartheta_{0}\right)\left(\frac{\mathrm{d}\sigma}{\mathrm{d}z} + 2\vartheta_{\infty}\right) = 0 \qquad S_{\mathrm{IV}}$$ $$\left(z\frac{\mathrm{d}^{2}\sigma}{\mathrm{d}z^{2}}\right)^{2} - \left[2\left(\frac{\mathrm{d}\sigma}{\mathrm{d}z}\right)^{2} - z\frac{\mathrm{d}\sigma}{\mathrm{d}z} + \sigma\right]^{2} + 4\prod_{j=1}^{4}\left(\frac{\mathrm{d}\sigma}{\mathrm{d}z} + \kappa_{j}\right) = 0 \qquad S_{\mathrm{V}}$$ $$\frac{\mathrm{d}\sigma}{\mathrm{d}z}\left[z(z-1)\frac{\mathrm{d}^{2}\sigma}{\mathrm{d}z^{2}}\right]^{2} + \left[\frac{\mathrm{d}\sigma}{\mathrm{d}z}\left\{2\sigma - (2z-1)\frac{\mathrm{d}\sigma}{\mathrm{d}z}\right\} + b_{1}b_{2}b_{3}b_{4}\right]^{2} = \prod_{j=1}^{4}\left(\frac{\mathrm{d}\sigma}{\mathrm{d}z} + b_{j}^{2}\right) \quad S_{\mathrm{VI}}$$ # Some Properties of the Painlevé Equations - P_{II}–P_{VI} have **Bäcklund transformations** which relate solutions of a given Painlevé equation to solutions of the same Painlevé equation, though with different values of the parameters with associated **Affine Weyl groups** that act on the parameter space. - P_{II} - P_{VI} have **rational**, **algebraic** and **special function solutions** expressed in terms of the classical special functions $[P_{II}$: **Airy** Ai(z), Bi(z); P_{III} : **Bessel** $J_{\nu}(z)$, $Y_{\nu}(z)$, $J_{\nu}(z)$, $K_{\nu}(z)$; P_{IV} : **parabolic cylinder** $D_{\nu}(z)$; P_{V} : **Whittaker** $M_{\kappa,\mu}(z)$, $W_{\kappa,\mu}(z)$ [equivalently **Kummer** M(a,b,z), U(a,b,z) or **confluent hypergeometric** ${}_{1}F_{1}(a;c;z)$]; P_{VI} : **hypergeometric** ${}_{2}F_{1}(a,b;c;z)$], for certain values of the parameters. - These rational, algebraic and special function solutions of P_{II} – P_{VI} , called **classical solutions**, can usually be written in **determinantal form**, frequently as **wronskians**. Often they can be written as **Hankel determinants** or **Toeplitz determinants**. - P_{I} – P_{VI} can be written as a (non-autonomous) **Hamiltonian system** and the Hamiltonian satisfy a second-order, second-degree differential equations (S_{I} – S_{VI}). - P_I-P_{VI} possess Lax pairs (isomonodromy problems). - P_I - P_{VI} and S_I - S_{VI} form a coalescence cascade ## **Hamiltonian Representation** P_{II} can be written as the **Hamiltonian system** $$\frac{\mathrm{d}q}{\mathrm{d}z} = \frac{\partial \mathcal{H}_{\mathrm{II}}}{\partial p} = p - q^2 - \frac{1}{2}z, \qquad \frac{\mathrm{d}p}{\mathrm{d}z} = -\frac{\partial \mathcal{H}_{\mathrm{II}}}{\partial q} = 2qp + \alpha + \frac{1}{2}$$ (II) where $\mathcal{H}_{\mathrm{II}}(q,p,z;\alpha)$ is the Hamiltonian defined by $$\mathcal{H}_{II}(q, p, z; \alpha) = \frac{1}{2}p^2 - (q^2 + \frac{1}{2}z)p - (\alpha + \frac{1}{2})q$$ Eliminating p then q = w satisfies P_{II} whilst eliminating q yields $$p\frac{d^2p}{dz^2} = \frac{1}{2} \left(\frac{dp}{dz}\right)^2 + 2p^3 - zp^2 - \frac{1}{2}(\alpha + \frac{1}{2})^2$$ P₃₄ **Theorem** (Okamoto [1986]) The function $$\sigma(z;\alpha) = \mathcal{H}_{II} \equiv \frac{1}{2}p^2 - (q^2 + \frac{1}{2}z)p - (\alpha + \frac{1}{2})q$$ satisfies $$\left(\frac{\mathrm{d}^2\sigma}{\mathrm{d}z^2}\right)^2 + 4\left(\frac{\mathrm{d}\sigma}{\mathrm{d}z}\right)^3 + 2\frac{\mathrm{d}\sigma}{\mathrm{d}z}\left(z\frac{\mathrm{d}\sigma}{\mathrm{d}z} - \sigma\right) = \frac{1}{4}(\alpha + \frac{1}{2})^2$$ and conversely $$q(z; \alpha) = \frac{2\sigma''(z) + \alpha + \frac{1}{2}}{4\sigma'(z)}, \qquad p(z; \alpha) = -2\frac{\mathrm{d}\sigma}{\mathrm{d}z}$$ is a solution of (II). # Classical Solutions of the Second Painlevé Equation and the Second Painlevé σ -Equation $$\frac{\mathrm{d}^2 w}{\mathrm{d}z^2} = 2w^3 + zw + \alpha$$ P_{II} $$\left(\frac{\mathrm{d}^2 \sigma}{\mathrm{d}z^2}\right)^2 + 4\left(\frac{\mathrm{d}\sigma}{\mathrm{d}z}\right)^3 + 2\frac{\mathrm{d}\sigma}{\mathrm{d}z}\left(z\frac{\mathrm{d}\sigma}{\mathrm{d}z} - \sigma\right) = \frac{1}{4}(\alpha + \frac{1}{2})^2$$ $$S_{\mathrm{II}}$$ # Classical Solutions of P_{II} and S_{II} $$\frac{\mathrm{d}^2 w}{\mathrm{d}z^2} = 2w^3 + zw + \alpha \qquad \qquad \mathbf{P}_{\mathrm{II}}$$ $$\left(\frac{\mathrm{d}^2 \sigma}{\mathrm{d}z^2}\right)^2 + 4\left(\frac{\mathrm{d}\sigma}{\mathrm{d}z}\right)^3 + 2\frac{\mathrm{d}\sigma}{\mathrm{d}z}\left(z\frac{\mathrm{d}\sigma}{\mathrm{d}z} - \sigma\right) = \frac{1}{4}(\alpha + \frac{1}{2})^2$$ $$S_{\mathrm{II}}$$ #### **Theorem** - P_{II} and S_{II} have rational solutions if and only if $\alpha = n$, with $n \in \mathbb{Z}$. - P_{II} and S_{II} have solutions expressible in terms of the Riccati equation $$\varepsilon \frac{\mathrm{d}w}{\mathrm{d}z} = w^2 + \frac{1}{2}z, \qquad \varepsilon = \pm 1$$ (1) if and only if $\alpha = n + \frac{1}{2}$, with $n \in \mathbb{Z}$. The Riccati equation (1) has solution $$w(z) = -\varepsilon \frac{\mathrm{d}}{\mathrm{d}z} \ln \varphi(z)$$ where $$\varphi(z) = C_1 \operatorname{Ai}(\zeta) + C_2 \operatorname{Bi}(\zeta), \qquad \zeta = -2^{-1/2} z$$ with $Ai(\zeta)$ and $Bi(\zeta)$ the **Airy functions**. # Rational Solutions of P_{II} and S_{II} $$\frac{\mathrm{d}^2 w}{\mathrm{d}z^2} = 2w^3 + zw + \alpha$$ \mathbf{P}_{II} $$\left(\frac{\mathrm{d}^2\sigma}{\mathrm{d}z^2}\right)^2 + 4\left(\frac{\mathrm{d}\sigma}{\mathrm{d}z}\right)^3 + 2\frac{\mathrm{d}\sigma}{\mathrm{d}z}\left(z\frac{\mathrm{d}\sigma}{\mathrm{d}z} - \sigma\right) = \frac{1}{4}(\alpha + \frac{1}{2})^2$$ $$S_{\mathrm{II}}$$ #### **Theorem** Define the polynomial $\varphi_i(z)$ by $$\sum_{j=0}^{\infty} \varphi_j(z)\lambda^j = \exp\left(z\lambda - \frac{4}{3}\lambda^3\right)$$ and the Yablonskii-Vorob'ev polynomials $Q_n(z)$ given by $$Q_n(z) = c_n \mathcal{W}(\varphi_1, \varphi_3, \dots, \varphi_{2n-1})$$ where $W(\varphi_1, \varphi_3, \dots, \varphi_{2n-1})$ is the Wronskian and c_n a constant, then $$w(z;n) = \frac{\mathrm{d}}{\mathrm{d}z} \ln \frac{Q_{n-1}(z)}{Q_n(z)}, \qquad \sigma(z;n) \qquad = -\frac{1}{8}z^2 + \frac{\mathrm{d}}{\mathrm{d}z} \ln Q_n(z)$$ respectively satisfy P_{II} and S_{II} with $\alpha = n$, for $n \in \mathbb{Z}$. # Roots of some Yablonskii-Vorob'ev polynomials (PAC & Mansfield [2003]) # Airy Solutions of P_{II} and S_{II} $$\frac{\mathrm{d}^2 w}{\mathrm{d}z^2} = 2w^3 + zw + \alpha \qquad \qquad \mathbf{P}_{\mathrm{II}}$$ $$\left(\frac{\mathrm{d}^2 \sigma}{\mathrm{d}z^2}\right)^2 + 4\left(\frac{\mathrm{d}\sigma}{\mathrm{d}z}\right)^3 + 2\frac{\mathrm{d}\sigma}{\mathrm{d}z}\left(z\frac{\mathrm{d}\sigma}{\mathrm{d}z} - \sigma\right) = \frac{1}{4}(\alpha + \frac{1}{2})^2 \qquad \qquad S_{\mathrm{II}}$$ #### **Theorem** Let $$\varphi(z) = C_1 \operatorname{Ai}(\zeta) + C_2 \operatorname{Bi}(\zeta), \qquad \zeta = -2^{-1/2} z$$ with $Ai(\zeta)$ and $Bi(\zeta)$ Airy functions, and $\tau_n(z)$ be the Wronskian $$\tau_n(z) = \mathcal{W}\left(\varphi, \frac{\mathrm{d}\varphi}{\mathrm{d}z}, \dots, \frac{\mathrm{d}^{n-1}\varphi}{\mathrm{d}z^{n-1}}\right)$$ then $$w(z; n + \frac{1}{2}) = \frac{\mathrm{d}}{\mathrm{d}z} \ln \left(\frac{\tau_n(z)}{\tau_{n+1}(z)} \right), \qquad \sigma(z; n + \frac{1}{2}) = \frac{\mathrm{d}}{\mathrm{d}z} \ln \tau_n(z)$$ respectively satisfy P_{II} and S_{II} with $\alpha = n + \frac{1}{2}$, for $n \in \mathbb{Z}$. # Special function solutions of Painlevé equations | | Number of (essential) parameters | Special function | Number of parameters | Associated orthogonal polynomial | Number of parameters | |----------------|----------------------------------|---|----------------------|------------------------------------|----------------------| | P _I | 0 | | | | | | $P_{\rm II}$ | 1 | $\begin{array}{c} \textbf{Airy} \\ \operatorname{Ai}(z), \operatorname{Bi}(z) \end{array}$ | 0 | | | | $P_{\rm III}$ | 2 | Bessel $J_{ u}(z), Y_{ u}(z), J_{ u}(z), K_{ u}(z)$ | 1 | | | | $ ho_{ m IV}$ | 2 | Parabolic cylinder $D_{ u}(z)$ | 1 | Hermite $H_n(z)$ | 0 | | $ ho_{ m V}$ | 3 | $Whittaker \\ M_{\kappa,\mu}(z), W_{\kappa,\mu}(z) \\ \textbf{Kummer} \\ M(a,b,z), U(a,b,z) \\ \textbf{confluent hypergeometric} \\ {}_1F_1(a;c;z)$ | 2 | Associated Laguerre $L_n^{(k)}(z)$ | 1 | | $ ho_{ m VI}$ | 4 | hypergeometric $_2F_1(a,b;c;z)$ | 3 | Jacobi $P_n^{(\alpha,\beta)}(z)$ | 2 | # **Application of P_{III} to Orthogonal Polynomials** (Chen & Its [2010]) Consider the orthogonal polynomials with respect to the perturbed Laguerre weight $$w(x;z) = x^{\alpha} e^{-x-z/x}, \qquad x \in [0,\infty), \qquad \alpha > 0$$ and seek polynomials $P_n(x; z)$ which satisfy $$\int_0^1 P_m(x;z)P_n(x;z)w(x;z)\,\mathrm{d}x = h_n(z)\delta_{m,n}$$ Consequently they satisfy the three term recurrence relation $$xP_n(x;z) = P_{n+1}(x;z) + a_n(z)P_n(x;z) + b_n(z)P_{n-1}(x;z)$$ where $a_n(z)$ and $b_n(z)$ are expressible in terms of solutions of P_{III} with $$(\alpha, \beta, \gamma, \delta) = (-2(2n+1+\nu), -2\nu, 1, -1)$$ Further if we define the Hankel determinant $$D_n(z) = \det (\mu_{j+k}(z))_{j,k=0}^{n-1}$$ where $$\mu_k(z) = \int_0^\infty x^{\mu+k} e^{-x-z/x} dx = 2z^{(\nu+k+1)/2} K_{\nu+k+1}(2\sqrt{z})$$ with $K_{\nu}(z)$ the **modified Bessel function**, then $$H_n(z) = z \frac{\mathrm{d}}{\mathrm{d}z} \ln D_n(z)$$ satisfies a special case of $S_{\rm III}$, the $P_{\rm III}$ σ -equation. # Application of P_V to Orthogonal Polynomials (Chen & Dai [2010]) Consider the orthogonal polynomials with respect to the Pollaczek-Jacobiweight $$w(x;z) = x^{a}(1-x)^{b}e^{-z/x}, x \in [0,1], a > 0, b > 0$$ and seek polynomials $P_n(x; z)$ which satisfy $$\int_0^1 P_m(x;z)P_n(x;z)w(x;z)\,\mathrm{d}x = h_n(t)\delta_{m,n}$$ Consequently they satisfy the three term recurrence relation $$xP_n(x;z) = P_{n+1}(x;z) + a_n(z)P_n(x;z) + b_n(z)P_{n-1}(x;z)$$ where $a_n(z)$ and $b_n(z)$ are expressible in terms of solutions of P_V with $$(\alpha, \beta, \gamma, \delta) = (\frac{1}{2}(2n+1+a+b)^2, -\frac{1}{2}b^2, a, -\frac{1}{2})$$ Further if we define the Hankel determinant $$D_n(z) = \det (\mu_{j+k}(z))_{j,k=0}^{n-1}$$ where $$\mu_k(z) = \int_0^1 x^{k+a} (1-x)^b e^{-z/x} dx = e^{-z} \Gamma(1+b) U(1+b, -a-k, z)$$ with $U(\alpha, \beta, z)$ the **Kummer function** of the second kind, then $$H_n(z) = z \frac{\mathrm{d}}{\mathrm{d}z} \ln D_n(z)$$ satisfies a special case of $S_{\rm V}$, the $P_{\rm V}$ σ -equation. # Painlevé Challenges #### 1. Equivalence problem • Given an equation with the Painlevé property, how do we know which Painlevé equation, or Painlevé σ -equation, it is related to? #### 2. Numerical solution of Painlevé equations • How do we use the special properties of the Painlevé equations, e.g. that they are solvable by the isomonodromy method through an associated Riemann-Hilbert problem, in the development of numerical software? # Painlevé Equivalence Problem • Given an equation with the Painlevé property, how do we know which equation, in particular a Painlevé equation or Painlevé σ -equation, it is solvable in terms of? For linear ODEs, if we can solve the equation in terms of the classical special functions then we regard that the equation is solved. ## **Example** The linear ODEs $$\frac{\mathrm{d}^2 v}{\mathrm{d}z^2} + z^2 v = 0, \qquad \frac{\mathrm{d}^2 w}{\mathrm{d}z^2} + \mathrm{e}^{2z} w = 0,$$ respectively have the solutions $$v(z) = \sqrt{z} \left\{ C_1 J_{1/4} \left(\frac{1}{2} z^2 \right) + C_2 J_{-1/4} \left(\frac{1}{2} z^2 \right) \right\}$$ $$w(z) = C_1 J_0(e^z) + C_2 Y_0(e^z),$$ with C_1 and C_2 arbitrary constants, $J_{\nu}(\zeta)$ and $Y_{\nu}(\zeta)$ Bessel functions. MAPLE can easily find such solutions of linear ODEs. However MAPLE is not as clever for nonlinear ODEs. MAPLE's odeadvisor command will tell you that $$\frac{\mathrm{d}^2 y}{\mathrm{d}x^2} = 6y^2 + x$$ is the first Painlevé equation, but gives "none" as the answer for $$\frac{\mathrm{d}^2 y}{\mathrm{d}x^2} = 6y^2 - x$$ which is obtained by making the simple transformation $x \to -x$. # **Example** Consider the equation $$\frac{\mathrm{d}^2 w}{\mathrm{d}z^2} = \frac{1}{w} \left(\frac{\mathrm{d}w}{\mathrm{d}z}\right)^2 - \frac{1}{z} \frac{\mathrm{d}w}{\mathrm{d}z} + w^3 - 1 \tag{1}$$ This can be shown to possess the Painlevé property, but which equation is it equivalent to? It's not in the list of 50 equations given by **Ince** [1956]. Equation (1) arises from the symmetry reduction $$u(x,t) = \ln w(z), \qquad z = 2\sqrt{xt}$$ of the Tzitzeica equation (Tzitzeica [1910]) $$u_{xt} = \exp(2u) - \exp(-u)$$ which is also known as the **Bullough-Dodd-Mikhailov-Shabat-Zhiber equation**. # **Example** Consider the equation $$\frac{\mathrm{d}^2 w}{\mathrm{d}z^2} = \frac{1}{w} \left(\frac{\mathrm{d}w}{\mathrm{d}z}\right)^2 - \frac{1}{z} \frac{\mathrm{d}w}{\mathrm{d}z} + w^3 - 1 \tag{1}$$ This can be shown to possess the Painlevé property, but which equation is it equivalent to? It's not in the list of 50 equations given by **Ince** [1956] #### Answer Making the transformation $$w(z) = x^{1/3}y(x), z = \frac{3}{2}x^{2/3}$$ (2) yields $$\frac{\mathrm{d}^2 y}{\mathrm{d}x^2} = \frac{1}{y} \left(\frac{\mathrm{d}y}{\mathrm{d}x}\right)^2 - \frac{1}{x} \frac{\mathrm{d}y}{\mathrm{d}x} + y^3 - \frac{1}{x}$$ (3) which is the special case of P_{III} with $\alpha = 0$, $\beta = -1$, $\gamma = 1$ and $\delta = 0$. #### Remark The transformation (2) is suggested by the asymptotic expansions of (1) and (3) $$w(z) \sim 1 + \lambda z^{-1/2} \exp\left(-\sqrt{3}z\right),$$ as $z \to \infty$ $y(x) \sim x^{-1/3} \left\{1 + \kappa x^{-1/3} \exp\left(-\frac{3}{2}\sqrt{3}x^{2/3}\right)\right\},$ as $x \to \infty$ with λ and κ constants. # **Example** The equation $$\frac{\mathrm{d}^3 W}{\mathrm{d}z^3} + 6W \frac{\mathrm{d}W}{\mathrm{d}z} - 2W - z \frac{\mathrm{d}W}{\mathrm{d}z} = 0 \tag{1}$$ arises as the scaling reduction $$u(x,t) = \frac{W(z)}{(3t)^{2/3}}, \qquad z = \frac{x}{(3t)^{1/3}}$$ of the Korteweg-de Vries equation $$u_t + 6uu_x + u_{xxx} = 0$$ • In the literature it is frequently stated that (1) is solvable in terms of $P_{\rm II}$, though this is not obvious. Specifically the one-to-one relationship between solutions of (1) and solutions of $P_{\rm II}$ $$\frac{\mathrm{d}^2 w}{\mathrm{d}z^2} = 2\omega^3 + zw + \alpha$$ is given by $$W = -\frac{\mathrm{d}w}{\mathrm{d}z} - w^2, \qquad w = \frac{1}{2W - z} \left(\frac{\mathrm{d}W}{\mathrm{d}z} + \alpha\right)$$ $$\frac{\mathrm{d}^3 W}{\mathrm{d}z^3} + 6W \frac{\mathrm{d}W}{\mathrm{d}z} - 2W - z \frac{\mathrm{d}W}{\mathrm{d}z} = 0 \tag{1}$$ • Multiplying (1) by $W - \frac{1}{2}z$ and integrating yields $$(W - \frac{1}{2}z)\left(\frac{d^2W}{dz^2} + 2W^2 - zW\right) + \frac{1}{2}\frac{dW}{dz} - \frac{1}{2}\left(\frac{dW}{dz}\right)^2 = C_1 + \frac{1}{8}$$ with C_1 an arbitrary constant. Letting $W = \frac{1}{2}z - v$ yields $$v\frac{\mathrm{d}^2 v}{\mathrm{d}z^2} = \frac{1}{2} \left(\frac{\mathrm{d}v}{\mathrm{d}z}\right)^2 + 2v^3 - zv^2 + C_1$$ which is P_{34} and this explains why (1) is solvable in terms of P_{II} . • Equation (1) is equivalent to the equation $$\frac{\mathrm{d}^4 \sigma}{\mathrm{d}z^4} + 12 \frac{\mathrm{d}\sigma}{\mathrm{d}z} \frac{\mathrm{d}^2 \sigma}{\mathrm{d}z^2} + 2z \frac{\mathrm{d}^2 \sigma}{\mathrm{d}z^2} + \frac{\mathrm{d}\sigma}{\mathrm{d}z} = 0$$ which is the second derivative of S_{II} , the P_{II} σ -equation, through a scaling and translation of variables. # Asymptotics for P_I (Bender & Orszag [1969]; Holmes & Spence [1984]; Joshi & Kruskal [1992]) There are four families of solutions of the initial value problem for P_I $$\frac{\mathrm{d}^2 w}{\mathrm{d}x^2} = 6w^2 + x, \qquad w(0) = \kappa, \quad \frac{\mathrm{d}w}{\mathrm{d}x}(0) = \mu$$ where κ and μ are arbitrary constants. • Solutions which oscillate infinitely often, remain bounded for all finite x < 0, with $$w(x) = -\left(-\frac{1}{6}x\right)^{1/2} + d|x|^{-1/8}\sin\{\varphi(x)\} + o(|x|^{-1/8}),$$ as $x \to -\infty$ where $$\varphi(x) = \sqrt[4]{24} \left(\frac{4}{5} |x|^{5/4} - \frac{5}{8} d^2 \ln|x| - \theta_0 \right)$$ with d and θ_0 parameters (Qin & Lu [2008]). - A unique, monotone increasing, solution, which is bounded for all finite x < 0 (known as the **tri-tronquée solution**). - Solutions with $w(x) \sim +\left(-\frac{1}{6}x\right)^{1/2}$, as $x \to -\infty$ (a tronquée solution). - Solutions, each of which has a pole at a finite, real x_0 , with $-\infty < x_0 < 0$. #### **Open Question:** • How are these solutions related to κ and μ , e.g. how do d and θ_0 depend on κ and μ ? # Numerical Studies of P_T Consider the initial value problem $$\frac{d^2w}{dx^2} = 6w^2 + x, \qquad w(0) = 0, \quad \frac{dw}{dx}(0) = \mu$$ where μ is an arbitrary constant. Numerical studies show that: - w(x) has at least one pole on the real axis; - there are two special values of μ , namely μ_1 and μ_2 , with the properties $$-0.451428 < \mu_1 < -0.451427,$$ $1.851853 < \mu_2 < 1.851855$ such that: - ▶ if $\mu < \mu_1$, then w(x) > 0 for $x_0 < x < 0$, where x_0 is the first pole on negative real axis; - ▶ if $\mu_1 < \mu < \mu_2$, then w(x) oscillates about and is asymptotic to $-\sqrt{\frac{1}{6}}|x|$; - ▶ if $\mu_2 < \mu$, then w(x) changes sign once, from positive to negative as x passes from x_0 to 0. - Fornberg & Weiderman [2011] have recently shown that $$\mu_1 \approx -0.451427404741774, \qquad \mu_2 \approx 1.851854033760367$$ • The solutions with these special values **both** satisfy the boundary value probem $$\frac{d^2w}{dx^2} = 6w^2 + x,$$ $w(0) = 0,$ $w(x) \sim \sqrt{-\frac{1}{6}x}$ as $x \to -\infty$ ## Painlevé I $$w'' = 6w^2 + x$$, $w(0) = 0$, $w'(0) = \mu$ ## Painlevé I $$w'' = 6w^2 + x$$, $w(0) = 0$, $w'(0) = 1.8518$ (Fornberg & Weiderman [2011]) ## Painlevé I $$w'' = 6w^2 + x$$, $w(0) = 0$, $w'(0) = 1.8519$ (Fornberg & Weiderman [2011]) # **Boundary-Value Problem for P**_I Consider $$\frac{\mathrm{d}^2 w}{\mathrm{d}x^2} = 6w^2 + x \qquad \begin{cases} w(0) = \kappa, \\ w(x) \sim \sqrt{-\frac{1}{6}x}, \qquad \text{as} \quad x \to -\infty \end{cases}$$ with κ an arbitrary parameter. There are two solutions of this BVP for several values of κ , though (naively) using MAPLE's numerical BVP solver only gives one solution. # **Numerical Studies of Painlevé Equations** - My numerical simulations were obtained using MAPLE using the DEplot command with option method=dverk78, which finds a numerical solution using a seventh-eighth order continuous Runge-Kutta method. This is easy to use, gives plots of solutions quickly with accuracy better than the human eye can detect. - There have been several numerical studies of the **Hastings-McLeod solution** of P_{II} $$\frac{\mathrm{d}^2 w}{\mathrm{d}x^2} = 2w^3 + xw, \qquad w(x) \sim \begin{cases} \mathrm{Ai}(x), & \text{as} \quad x \to \infty \\ \left(-\frac{1}{2}x\right)^{1/2}, & \text{as} \quad x \to -\infty \end{cases}$$ some of which have obtained the solution to high precision [e.g. Driscoll, Bornemann & Trefethen (2008); Edelman & Raj Rao (2005); Grava & Klein (2008); Prähofer & Spohn (2004)]. - The Runge-Kutta method, including its variants, is a standard ODE solver. Can we do better for integrable ODEs such as the Painlevé equations? - Painlevé equations are solvable by the isomonodromy method through an associated Riemann-Hilbert problem (inverse scattering for ODEs). How can we use this in the development of software for studying the Painlevé equations numerically? - Should we use a "integrable discretization" of the Painlevé equations? It is well known that there **discrete Painlevé equations**, which are integrable discrete equations that tend to the associated Painlevé equations in an appropriate continuum limit. ## **Objectives** - To provide a complete classification and unified structure of the special properties which the Painlevé equations and Painlevé σ -equations possess the presently known results are rather fragmentary and non-systematic. - Develop algorithmic procedures for the classification of equations with the Painlevé property. - Develop software for numerically studying the Painlevé equations which utilizes the fact that they are integrable equations solvable using isomonodromy methods. - To produce a general theorem on uniform asymptotics for linear systems to cover all those systems which arise as isomonodromy problems of the Painlevé equations. #### Reference P A Clarkson, Painlevé equations — nonlinear special functions, in "*Orthogonal Polynomials and Special Functions: Computation and Application*" [Editors F Marcellàn and W van Assche], *Lect. Notes Math.*, **1883**, Springer, Berlin (2006) pp 331–411 # Painlevé Project An e-site, maintained at NIST, has been established. Interested readers are asked to send to the site: - 1. pointers to new work on the theory of the Painlevé equations, algebraic, analytical, asymptotic or numerical - 2. pointers to new applications of the Painlevé equations - 3. suggestions for possible new applications of the Painlevé equations - 4. requests for specific information about the Painlevé equations. The e-site will work as follows: - 1. You must be a "subscriber to post messages to the e-site. To become a subscriber, send email to daniel.lozier@nist.gov - 2. To post a message after becoming a subscriber, send email to PainleveProject@nist.gov. The message will be forwarded to every subscriber. - 3. See http://cio.nist.gov/esd/emaildir/lists/painleveproject/threads.html for the complete archive of posted messages. This archive is visible to anyone, not just subscribers. - 4. See http://cio.nist.gov/esd/emaildir/lists/painleveproject/subscribers.html for the complete list of subscribers. This list is visible to anyone, not just subscribers.